

Międzynarodowa konferencja naukowa
OCHRONA ZASOBÓW GENOWYCH – WYZWANIA NAUKOWE I SPOŁECZNE
Karpacz, 25 czerwca 2015

Arboretum leśne w Sycowie – ochrona zasobów genowych rzadkich
gatunków roślin w latach 1995–2015

Jarosław Sęktas
Arboretum leśne im. prof. S. Białoboka w Sycowie

Wawrzynek główkowy - *Daphne cneorum* L.

Organy ochrony przyrody

Realizują politykę państwa w dziedzinie ochrony i racjonalne korzystanie z zasobów środowiska

MINISTERSTWO
ŚRODOWISKA

GENERALNA
DYREKCCJA
OCHRONY
ŚRODOWISKA

RADA OGRODÓW BOTANICZNYCH
I ARBORETÓW
w Polsce

Ogrody Botaniczne

Lasy Państwowe

Parki Narodowe

Realizacja zapisów ustawowych

Organizacje pozarządowe - inicjatywy społeczne

PAŃSTWOWE GOSPODARSTWO LEŚNE LASY PAŃSTWOWE

Podejmuje w ostatnich latach kompleksowe działania związane z ochroną i restytucją chronionych i zagrożonych gatunków roślin.

Przykłady działań:

- Program ochrony i restytucji cisa pospolitego w Polsce
 - Regionalne programy restytucji jarzęba brekinii
 - Program restytucji jodły pospolitej w Sudetach zachodnich,

Arboretum leśne specjalistyczne gospodarstwo leśne, którego głównym zadaniem jest ochrona i propagacja leśnych zasobów genowych

Arboretum jest też formalnie ogrodem botanicznym i jednym z największych obiektów tego typu w Polsce liczy 640,98 ha.

Główna deklaracja programowa Arboretum leśnego w Sycowie

Arboretum gromadzi, przechowuje i udostępniania dobra przyrody ożywionej, a szczególnie dobra dziedzictwa przyrodniczego Lasów Państwowych.

Grupy zadań realizowanych w Arboretum

Gromadzenie zasobów genowych

- Gromadzenie, utrzymanie, rozwój i ocena udokumentowanych i oznaczonych kolekcji polskich drzew doborowych
- Zakładanie, prowadzenie i uprawa plantacji nasiennych i plantacyjnych upraw nasiennych gatunków drzew leśnych
- Aklimatyzacja nowych gatunków i odmian drzew i krzewów
- **Ochrona prawnie chronionych, ginących i zagrożonych gatunków roślin**
- Uprawa drzewostanowa obcych gatunków drzew na udokumentowanych powierzchniach doświadczalnych, do oceny przydatności dla gospodarki leśnej

Działalność edukacyjna i naukowa

- Prowadzenie wymiany nasion, zrazów i roślin, z ogrodami botanicznymi, arboretami i innymi instytucjami naukowo badawczymi
- Prowadzenie praktyk zawodowych, szkolenie i popularyzacja wiedzy przyrodniczo – leśnej
- **Edukacja przyrodnicza społeczeństwa**

Działalność produkcyjna i komercyjna

- Produkcja materiału szkółkarskiego drzew i krzewów ozdobnych na potrzeby własne Arboretum, Nadleśnictwa i na zewnątrz
- **Sprzedaż usług i produktów**

GSPC

GLOBAL STRATEGY FOR PLANT CONSERVATION

A GUIDE TO THE GSPC

ALL THE TARGETS, OBJECTIVES AND FACTS

Global Strategy
for Plant Conservation
GSPC

Zakres działań związanych z ochroną zasobów genowych zagrożonych, rzadkich i chronionych gatunków roślin

Działania Arboretum są zgodne z:

Globalną Strategią Ochrony Roślin (GSPC) na lata 2011-2020.

Europejską Strategią Ochrony Roślin (2008-2014): "Zrównoważona przyszłość dla Europy".

75 % zagrożonych gatunków roślin powinno być **chronionych w warunkach *ex situ***, w postaci powierzchni zachowawczych.

Co najmniej **20 %** z zasobów zabezpieczonych w warunkach *ex situ* powinno być **dostępnych dla programów odnowy i odbudowy (restytucji)** danego gatunku.

W latach 1995-2015 w ramach współpracy z innymi jednostkami Arboretum leśne zrealizowało szereg projektów związanych z ochroną i restytucją zagrożonych gatunków roślin.

2014 r. – płaty marsylii czterolistnej w Arboretum leśnym.
Kategoria zagrożenia w Polsce EW (extinct in wild, wymarły w warunkach naturalnych).
Roślina pozyskana w ramach wymiany z Arboretum w Bolestraszcach

1. Tworzenie i utrzymywanie kolekcji roślin chronionych i zagrożonych.

2. Zakładanie i utrzymywanie powierzchni zachowawczych ochrony *ex situ*.

Grupy zadań realizowanych w Arboretum leśnym

3. Realizacja projektów restytucji zagrożonych gatunków realizowane w skali kraju i regionu.

4. Hodowla materiału roślinnego na potrzeby projektów realizowanych przez inne instytucje.

1. Tworzenie i utrzymywanie kolekcji roślin chronionych i zagrożonych.

Art. 47 Ustawy o Ochronie Przyrody obliguje polskie ogrody botaniczne do **ochrony *ex situ* zasobów genowych gatunków chronionych i zagrożonych** wyginięciem na terenie Polski.

Na terenie Arboretum w Sycowie została zgromadzona kolekcja **112 gatunków** chronionych (stan na 2013 r.) reprezentowana przez kilka tysięcy egzemplarzy roślin.

Kukułka plamista
Dactylorhiza maculata (L.) Soó

Tojad mołdawski
Aconitum moldavicum Hacq.

Sasanka zwyczajna
Anemone pulsatilla hort.

Kosaciec trawolistny
Iris graminea L.

Marsylia czterolistna
Marsilea quadrifolia L.

Tworząc kolekcję roślin chronionych kierowano się kryteriami: znaczenia gatunku dla zachowania różnorodności biologicznej, odrębności genetycznej, zasięgu areału gatunku i stopnia zagrożenia.

Nazwa Polska	Nazwa Łacińska	Polska Czerwona Księga Roślin*	Czerwona Lista Roślin i Grzybów Polski **	Okres pozyskania zasobów	Źródło zasobów
--------------	----------------	--------------------------------	---	--------------------------	----------------

Gatunki wymarłe w naturze

Pierwiosnek bezłodygowy	<i>Primula vulgaris</i>	EW	E	1995-2002	Przekazanie przez inne instytucje
Kosaciec trawolistny	<i>Iris graminea</i>		EW		
Marsylia czterolistna	<i>Marsilea quadrifolia</i>				
Warzucha polska	<i>Cochlearia polonica</i>				

Gatunki krytycznie zagrożone

Ciemnżyca czarna	<i>Veratrum nigrum</i>	CR	E	1995-2002	Przekazanie przez inne instytucje
Aldrovanda pęcherzykowata	<i>Aldrovanda vesiculosa</i>				
Galuszka kulecznica	<i>Pilularia globulifera</i>				
Kaldezja dziewięciornikowata	<i>Caldesia parnassifolia</i>			2001-2002 2004-2005	Pozyskane przez Arboretum ze stanowisk naturalnych
Szachownica kostkowa	<i>Fritillaria meleagris</i>				
Różanecznik żółty	<i>Rhododendron luteum</i>				
Kotewka orzech wodny	<i>Trapa natans</i>				
Rosiczka pośrednia	<i>Drosera intermedia</i>	E	1995-2006	Naturalne stanowiska na terenie Arboretum	
Woskownica europejska	<i>Myrica gale</i>	[E]	2003-2005	Pozyskane przez Arboretum ze stanowisk naturalnych	

Gatunki zagrożone wyginięciem

Dąb omszony	<i>Quercus pubescens</i>	EN	E	2002-2005	Pozyskane przez Arboretum ze stanowisk naturalnych
Dyptam jesionolistny	<i>Dictamnus albus</i>			2006	
Wierzba borówkolistna	<i>Salix myrtilloides</i>			2002-2005	
Brzoza karłowa	<i>Betula nana</i>		V	2002-2005	
Chamaedafne północne	<i>Chamaedaphnocalyculata</i>				
Malina moroszka	<i>Rubus chamaemorus</i>				
Wawrzynek główkowy	<i>Daphne cneorum</i>				
Wierzba japońska	<i>Salix apponum</i>				
Brzoza niska	<i>Betula humilis</i>				
Jarząb szwedzki	<i>Sorbus intermedia</i>				
Groszek szerokolistny	<i>Lathyrus latifolius</i>		1995-2002	Przekazanie przez inne instytucje	
			2002-2005	Pozyskane przez Arboretum ze stanowisk naturalnych	
			1995-2002	Przekazanie przez inne instytucje	

Kluczowe znaczenie ma umiejętność masowej produkcji i właściwego postępowania z materiałem rozmnożeniowym gatunków chronionych.

Woskownica europejska
Myrica gale L.

Wiciokrzew pomorski
Lonicera periclymenum L.

Wierzba borówkolistna
Salix myrtilloides L.

Różanecznik żółty
Rhododendron luteum Sweet

Brzoza karłowata
Betula nana L.

Wiele gatunków roślin ginących i chronionych nie przedstawia większych problemów z propagacją; niektóre z nich mogą być mnożone masowo i przy stosunkowo niskich kosztach produkcji.

Produkcja materiału roślinnego

W latach 1995-2014 w Arboretum leśnym opracowano i wdrożono praktyczne metody rozmnażania **40 gatunków roślin chronionych i zagrożonych**. Do propagacji roślin chronionych wykorzystywano metody **generatywne** oraz **wegetatywne** (ukorzenie, szczepienie, **kultury tkankowe**).

Wegetatywne metody rozmnażania, które są stosunkowo kosztowne, były wykorzystywane na szeroką skalę w przypadku produkcji materiału roślinnego na potrzeby zakładania powierzchni zachowawczych.

W Arboretum prowadzona jest również hodowla roślin wykorzystująca **techniki *in vitro***.

W latach 2010-2015 w *Pracowni in vitro* mnożono 5 gatunków (19 linii hodowlanych) roślin chronionych: *Cerasus avium* 8, *Daphne cneorum* 8, *Osmunda regalis* 1, *Prunus fruticosa* 1, *Sorbus torminalis* 1.

Gatunki nad którymi zakończono prace, są przechowywane w niewielkiej liczbie w warunkach spowolnionego metabolizmu. Pozwala to w razie potrzeby - na szybki powrót do produkcji masowej.

Separacja i odkażanie roślin

Roślina hodowana na agarze

Pokój hodowlany

Rośliny w ostatnim etapie produkcji

2. Zakładanie i utrzymywanie powierzchni zachowawczych ochrony *ex situ*.

Zgromadzone zasoby reprezentują 10 taksonów drzew i krzewów różnych pochodzeń, które obligatoryjnie stanowią bazę rozmnożeniową na potrzeby obecnych i planowanych programów restytucji.

2006 r. – powierzchnia zachowawcza jarzęba brekinii *Sorbus torminalis* L. Crantz,

Kompleks plantacji zachowawczych ochrony *ex situ* na terenie Arboretum w Nadleśnictwie Syców

Gatunek	Proweniencja	Rok założenia	Liczba klonów/rodów	Liczba szczepów/sadzonek	Powierzchnia (ha)
Plantacje zachowawcze gatunków chronionych					
<u>Sosna drzewokosa</u> <i>Pinus x rhaetica</i> Brügger	Zieleniec	2012	88	634	0,44
	Park Narodowy Gór Stołowych	2003	90	710	0,61
	Węglińiec	2004	35	193	0,46
<u>Sosna limba</u> <i>Pinus cembra</i> L.	Tatry	2009	137	822	1,44
<u>Cis pospolity</u> <i>Taxus baccata</i> L.	Sudety (Bardo Śląskie)	2007	28	840	0,63
<u>Jarząb brekinia</u> <i>Sorbus torminalis</i> Crantz	Wielkopolska	2004	20	655	2,63
	Białowódzka Góra, Bytyń Goraj, Jawor, Kamień Śląski, Kawęczczyńskie Brzęki, Piaski, Lubiechowa	2012	35	1 338	2,15
<u>Jarząb szwedzki</u> <i>Sorbus intermedia</i> (Ehrh.) Pers.	Pomorze (Serbinów)	2006	30	192	0,22
<u>Woskownica europejska</u> <i>Myrica gale</i> L.	Pomorze (Nadleśnictwo Rokita)	2006	50	500	0,20
<u>Brzoza niska</u> <i>Betula humilis</i> Schrank	Białowieski PN	1998	20	100	0,10
<u>Brzoza karłowata</u> <i>Betula nana</i> L.	Rezerwat przyrody Torfowisko pod Zielenicem	1997	100	200	0,10
	Rezerwat przyrody Torfowiska Doliny Izery	1997	100	200	0,10
Plantacje zachowawcze gatunków zagrożonych i cennych biocenotycznie					
<u>Topola biała</u> <i>Populus alba</i> L.	Dolina Wisłoka	2002	30	100	0,20
<u>Topola czarna</u> <i>Populus nigra</i> L.	Płock	2002	30	100	0,20
łącznie:			793	6 584	9,48

3. Realizacja projektów restytucji zagrożonych gatunków drzew

restytucja cisa pospolitego *Taxus baccata* L. – projekt krajowy

restytucja jarzęba brekinii *Sorbus torminalis* L. Crantz – projekt regionalny

Zbiór nasion jarzęba brekinii w Nadleśnictwie Piaski -2000 r.

Zbiór nasion cisa pospolitego - Rezerwat „Cisy” na terenie Nadleśnictwa Bardo Śląskie - 2003 r.

Zbiór materiału rozmnożeniowego i hodowla sadzonek *Sorbus torminalis* L. Crantz

Numer decyzji	Data decyzji	Organ wydający	Lokalizacja
DOPweg-410-4228/02/jk	2002-11-28	MŚ	Wielkopolskie (Krotoszyn, Jarocin, Piaski, Kawęczyńskie Brzęki, Bytyńskie Brzęki)
DOPwe-4124-153/04/dp	2004-09-06	MŚ	"Kawęczyńskie Brzęki", Bytyńskie Brzęki, Brzęki przy starej Gajówce, Nadleśnictwa Jarocin, Krotoszyn, Kaczory.
DOPwe-4124-161/04/dp	2004-09-14	MŚ	Rezerwat nad Groblą, Nadleśnictwo Jawor
DOPogiz-42111/I.A-9/7759/05/msz	2005-09-28	MŚ	Rezerwat Nad Groblą Nadleśnictwo Jawor, Bytymskie Brzęki, Kawęczyńskie Brzęki, Brzęki przy Starej Gajówce, Nadleśnictwa Piaski Jarocin Krotoszyn Kaczory
DLOPiK-op/ogiz-4211/I-39.5/8532/06/msz	2006-09-27	MŚ	Nadleśnictwo Piaski (w tym rez. Czerwona Róża, Pępowo) Pniewy (w tym rez. Kawęczyńskie Brzęki, Brzęki przy starej Gajówce) Koło Nadleśnictwo Kaczory (w tym rez. Zielona Góra
DLOPiK-op/ogiz-4211/I-6/776/07/msz	2007-05-21	MŚ	N-ctwo Piaski L-ctwo Siedlec 287f, 321i, 321I, 337a, 25 osob. Kawęczyńskie Brzęki, Brzęki przy Starej Gajówce, Złoty Potok Nadleśnictwo "Zielona Góra"
DLOPiK-op/ogiz-4211/I-75/8529/07/08/msz	2008-01-07	MŚ	Nadleśnictwo Piaski
WPN-II.6402.189.2011.MM	2011-09-21	RDOŚ Poznań	Nadleśnictwo Piaski
WPN-II.6400.43.2014.WC	2014-09-23	RDOŚ Poznań	Nadleśnictwo Piaski

Wykaz sadzonek jarzęba brekinii przeniesionych do środowiska naturalnego w oparciu o uzgodnienia w latach 2003-2015

rdLP	Liczba sadzonek w latach:						łącznie:
	2003	2006	2007	2010	2013	2015	
Poznań (20 nadleśnictw)		2 900	1 300	17 810	200	1 590	23 800
Szczecin (15 nadleśnictw)	7 630	1 000		3 670			12 300
Wrocław (12 nadleśnictw)	5 000			5 700	2 000		12 700
Gdańsk (2 nadleśnictwa)				800		300	1 100
Olsztyn (1 nadleśnictwo)						100	100
Suma końcowa	12 630	3 900	1 300	27 980	2 200	1 990	50 000

W ciągu 12 lat na terenie 50 nadleśnictw wprowadzono łącznie 50 000 sadzonek jarzęba brekinii

Syców	3490	Piaski	1000	Babki	700
Henryków	3000	Roki ta	1000	Smolarz	700
Szubi n	3000	Świdnica	1000	Kłodawa	670
Grodzi sk	2080	Taczanów	1000	Strzelce Krajeńskie	600
Góra Śląska	2000	Złotoryja	1000	Drawno	550
Konstantynowo	1760	Włoszakowice	980	Sulęcın	530
Grodzi ec	1590	Roki ta	920	Czerniejewo	500
Jaroci n	1500	Oborniki	900	Kal isz	500
Łopuchówko	1300	wołów	900	Trzebi erz	500
Pni ewy	1200	Głogów	800	Lubni ewi ce	450
Turek	1100	Gołeni ów	800	Barli nek	360
Głusko	1020	Kartuzy	800	Gdańsk	300
Bogdani ec	1000	Lubi n	800	Nowogard	200
Jawor	1000	oborniki śląskie	800	Antoni n	100
Kościan	1000	Ol esni ca	800	Koni n	100
Krotoszyn	1000	Oława	800	Kudypy	100
Lwówek	1000	Żmigród	800		

„Program Ochrony i Restytucji Cisa Pospolitego (Taxus baccata L.) w Polsce”

ZARZĄDZENIE NR 29 z dnia 30.06.2006 r.
Dyrektora Generalnego Lasów Państwowych

Prace związane z hodowlą cisa pospolitego były prowadzone w Arboretum leśnym **od roku 2002.**

Prace związane z realizacją pilotażowego projektu na terenie Polski wschodniej podjęto w uzgodnieniu z Wydziałem Hodowli Lasu DGLP. Stanowiły one przyczynek do opracowywania Programu restytucji cisa pospolitego w Polsce.

W latach **2008-2013** do środowiska przyrodniczego wprowadzono łącznie **40 650** sadzonek, które posadzono na terenie **16 nadleśnictw** chodzących w skład 3 Regionalnych Dyrekcji Lasów Państwowych.

Wykaz sadzonek cisa pospolitego przeniesionych do środowiska w oparciu o wnioski Arboretum w Nadleśnictwie Syców w latach 2008-2013

Jednostka RDLP/ Nadleśnictwo	Liczba sadzonek w latach:					Łącznie:
	2008	2010	2011	2012	2013	
Krosno	18 840					18 840
Baligród	7 900					7 900
Brzozów	2 800					2 800
Kołaczyce	8 140					8 140
Poznań			3 500	5 000	3 800	12 300
Antonin			500	1 200	950	2 650
Góra Śląska			1 000	1 400	950	3 350
Przedborów			1 000	1 200	950	3 150
Syców			1 000	1 200	950	3 150
Wrocław		6 250	2 510	750		9 510
Bardo		5 000				5 000
Bolesławiec			1 000			1 000
Bystrzyca Kłodzka				750		750
Henryków			500			500
Jugów			10			10
Lądek Zdrój		500				500
Międzyzlesie			500			500
Śnieżka		750				750
Wałbrzych			500			500
Suma końcowa	18 840	6 250	6 010	5 750	3 800	40 650

4. Hodowla materiału roślinnego na potrzeby projektów realizowanych przez inne instytucje.

W latach 1999-2001 na zlecenie Karkonoskiego Parku Narodowego realizowano „Projekt zwiększania różnorodności biologicznej Sudetów”. Wyhodowano 2400 szczepów drzew doborowych, 7000 szczepów drzew zachowawczych jodły pospolitej i około 1100 sadzonek gatunków subalpejskich (malina moroszka, porzecznica skalna, wierzba lapońska).

**Karkonoski Park Narodowy - 1999 r.
Zbiór materiału rozmnożeniowego.**

W latach 2008-2014 na zlecenie **Leśnego Banku Genów** wykonano prace związane ze zbiorem materiału rozmnożeniowego oraz hodowlą :

- 1500 szt. sadzonek cisa z materiału zebranego ze **150 pomnikowych egzemplarzy cisa**

- 1200 szczepów uzyskanych z **78 drzew pomnikowych brekinii** zlokalizowanych na terenie zachodniej Polski.

W trakcie realizacji prac opracowano **szczegółowe bazy** danych wszystkich egzemplarzy drzew pomnikowych z których pozyskiwano materiał rozmnożeniowy.

Symbol zbioru: ARB-041-03/08

Obiekt numer: 248

Stan na: 1/22/2009

Starostwo: Lubań Śląski
Gmina: Lubań
Miejscowość: Henryków Lubański
Numer działki: 134
Lokalizacja: Na terenie zabudowań gospodarstwa nr 293, ok. 1 m od ściany budynku gospodarczego. Dz. nr 122, właściciele Wł. i B. Marczyńscy

Pokrój drzewa: egzemplarz 1-pniowy
Wysokość: 9 m
Obwód: 310 cm.
Plec: M (*M-męska, F-żeńska*)
Wiek: około 1250 lat
Współczynnik kondycji drzewa: 5 (*w skali 6-stopniowej*)
Numer w rejestrze Konserwatora Przyrody: 858

Szerokość geograficzna: **15° 13' 5,88" E**
Długość geograficzna: **51° 10' 17,40" N**

Podstawa prawna uznania za obiekt chroniony:
Rozporządzenie Nr 2/92 Wojewody Jeleniogórskiego z dnia 24 marca 1992 r. (Dz. Urz. Woj. Jel. Nr 8, poz. 69 z dnia 6 kwietnia 1992 r.)

Inne uwagi: Cis pospolity o obw. 150 cm Nr rej. 395. Uwaga: Najstarsze drzewo w Polsce, miały 15m wys. i ponad 5m obw., ale wichura uszkodziła go

Od 2004 r. Arboretum realizuje prace związane z zabezpieczaniem zasobów genowych **cennych okazów drzew pomnikowych** występujących na terenach leśnych - Projekt realizowany jako zadanie wspólne jednostek Lasów Państwowych – zakładanie **Archiwum klonów gatunków cennych Polski zachodniej**.

rdLP Poznań

Nadleśnictwo Babki

Dąb „RUS”

14-02-2005 r.

Projekty perspektywiczne

Opracowanie i wdrożenie programu restytucji **długosza królewskiego (*Osmunda regalis* L.)** na obszarze województw dolnośląskiego i wielkopolskiego.

2010 r. - Sadzonki **długosza królewskiego** wyhodowane z materiału pozyskanego z Rezerwatu Baszków na podstawie decyzji ministra środowiska: DOPog.-421-1A/2002 z dnia 06.02.2002 r.

Opracowanie i wdrożenie programu restytucji **wawrzynka główkowego (*Daphne cneorum* L.)** na obszarze województwa podkarpackiego.

Sadzonki **wawrzynka główkowego**, wyhodowane w latach 2003-2013 z materiału rozmnożeniowego, pozyskanego z 35 egzemplarzy roślin matecznych występujących na terenie poligonu wojskowego w miejscowości Nowa Dęba.

Zbiór pędów (zrzesów) wykonano 2002 r. w oparciu o decyzję Ministra Środowiska – OP/1907/I-z/02 z dnia 22.05.2002 r.,.

„State Forests” - the State Forest Enterprise Poland
The Forest Arboretum in Syców
Ul. Leśna 6, PL-56-504 Dziadowa Kłoda, POLAND
arboretum@poznan.lasy.gov.pl